Probationary Training Plan

Page 5
(Employee Name & Title)

(Current Date)

	Task/Attribute
	Proficiency Level
	Comments

	
	N
	D
	L
	P
	M
	

Probationary Training Plan
	PCN:

	Employee:
	Title: Human Resources Technician

	Date:

	Probationary Period End Date:

	

PURPOSE:

The probationary training plan should cover all primary job functions and evaluate the employee’s progress in learning to perform the duties of the position. The training plan should also evaluate key employment related attributes that are critical to being successful in the position. Attributes can include:

SECTION GUIDELINES:

Task/Attribute:

Tasks should include those portions of the job where the employee needs to be able to demonstrate knowledge, skill or ability in order to perform the duties of the position successfully.

Attributes should include those behaviors that an employee needs to be able to demonstrate in order to be successful. Examples include, but are not limited to, customer service orientation, dependability, accountability, interpersonal skills, and other attributes as appropriate for the position.

Proficiency Levels:

Not aware:
Appears to be unaware of fundamental concepts, procedures or practices in the subject area.

Discovery:
Expressed awareness of basic of fundamental concepts, procedures and practices of the subject area.

Literacy:
Able to communicate all relevant concepts, procedures and practices of the subject area.

Proficiency:
Able to successfully apply all relevant concepts, procedures and practices of the subject area.

Mastery:
Able to successfully apply all relevant concepts, procedures and practices of the subject area, and facilitate knowledge transfer to others.

Comments:

Comments should include dates the proficiency levels were achieved, or the supervisors observations of the employee’s progress in obtaining proficiency.

General Comments:

This section provides a place for general observations about the employee’s on the job performance.

Goals:

This section provides a space to set specific goals for the period of time in between progress discussions. If the training plan is lengthy, this is the place to outline what specific part of the plan the probationary employee should be working on.

FREQUENCY:

The supervisor should meet with the probationary employee within the first week of filling the position and go over the training plan. The supervisor and the probationary employee should meet frequently thereafter, to discuss the employee progress and to update the proficiency levels on the plan document.

	Organizational Awareness
	
	
	
	
	
	

	Demonstrates knowledge of CBJ organization structure and functions.
	
	
	
	
	
	

	Demonstrates knowledge of personnel office processes and procedures and other key process and procedure interfaces such as payroll and benefits.
	
	
	
	
	
	

	Demonstrates knowledge of the duties of other personnel division staff. Can appropriately refer customers and clients to the right person for assistance.
	
	
	
	
	
	

	Recruitment & Selection
	
	
	
	
	
	

	Demonstrates and applies knowledge of the CBJ recruitment and application process.
	
	
	
	
	
	

	Demonstrates the ability to collect, analyze and prepare a report on recruitment statistics.
	
	
	
	
	
	

	Demonstrates the ability to develop recruitment and advertising campaigns.
	
	
	
	
	
	

	Demonstrates the ability to create and design advertisements.
	
	
	
	
	
	

	Demonstrates the ability to organize, proctor and score examinations.
	
	
	
	
	
	

	Demonstrates the ability to provide logistical organization for, and to participate in, job fairs
	
	
	
	
	
	

	Demonstrates the ability to review job applications to assure selected candidate meets the MQs for the position.
	
	
	
	
	
	

	Policies & Procedures
	
	
	
	
	
	

	Demonstrates the ability to solicit feedback prior to making changes
	
	
	
	
	
	

	Demonstrates the ability to research and revise personnel forms and/or procedures
	
	
	
	
	
	

	Demonstrates the ability to improve workflow processes to make them more efficient and customer/client friendly.
	
	
	
	
	
	

	Demonstrates knowledge and application of record retention policies and procedures.
	
	
	
	
	
	

	Demonstrates knowledge and application of admin policies, personnel rules and collective bargaining agreements.
	
	
	
	
	
	

	Research & Reporting
	
	
	
	
	
	

	Demonstrates the ability to prepare and distribute quarterly reports.
	
	
	
	
	
	

	Demonstrates the ability to maintain discipline/issues database.
	
	
	
	
	
	

	Demonstrates the ability to prepare workplace demographic reports.
	
	
	
	
	
	

	Demonstrates the ability to prepare staffing schedules
	
	
	
	
	
	

	Demonstrates the ability to prepare EEO reports
	
	
	
	
	
	

	Demonstrates the ability to collect data and prepare performance measure reports.
	
	
	
	
	
	

	Personnel Action Forms
	
	
	
	
	
	

	Demonstrates the ability to process complex personnel action forms.
	
	
	
	
	
	

	Demonstrates the ability to perform complex audits of personnel actions and recommend corrections if necessary.
	
	
	
	
	
	

	Demonstrates the ability to organize and lead efforts for mass updates to personnel actions.
	
	
	
	
	
	

	Demonstrates the ability to organize training manual for department Personnel contacts and provide individual and group training sessions.
	
	
	
	
	
	

	Budget
	
	
	
	
	
	

	Demonstrates the ability to draft Personnel division budget for Director’s review.
	
	
	
	
	
	

	Demonstrates the ability to monitor expenditures throughout the fiscal year and keeps director apprised of budget status.
	
	
	
	
	
	

	Demonstrates the ability to review and processes bills for payment.
	
	
	
	
	
	

	Demonstrates the ability to oversee purchasing for division.
	
	
	
	
	
	

	Budget
	
	
	
	
	
	

	Demonstrates the ability to draft Personnel division budget for Director’s review.
	
	
	
	
	
	

	Demonstrates the ability to monitor expenditures throughout the fiscal year and keeps director apprised of budget status.
	
	
	
	
	
	

	Demonstrates the ability to review and processes bills for payment.
	
	
	
	
	
	

	Other Duties
	
	
	
	
	
	

	Demonstrates the ability to design and implement improved web pages.
	
	
	
	
	
	

	Key Attributes
	
	
	
	
	
	

	Keeps workspace organized.
	
	
	
	
	
	

	Completes projects in a timely manner.
	
	
	
	
	
	

	Uses good interpersonal skills when interacting with clients, co-workers and the public.
	
	
	
	
	
	

	Seeks and receives feedback in a positive manner.
	
	
	
	
	
	

	Demonstrates responsiveness to clients, co-workers and the public.
	
	
	
	
	
	

	Communicates well in writing.
	
	
	
	
	
	

	Communicates well orally.
	
	
	
	
	
	

	Appearance is appropriate for the work environment.
	
	
	
	
	
	

	Daily work is prioritized appropriately.
	
	
	
	
	
	

	Demonstrates the ability to ask for assistance when needed.
	
	
	
	
	
	

	Employee is punctual.
	
	
	
	
	
	

	Employee uses leave appropriately.
	
	
	
	
	
	

	Employee demonstrates takes responsibility and is accountable for his or her actions.
	
	
	
	
	
	

	Demonstrates initiative
	
	
	
	
	
	

	Demonstrates good judgment.
	
	
	
	
	
	

General Comments:

Goals:

Discussed with the probationary employee on: ___________________

Supervisor: __

